Decomposition of Overlapping Protein Complexes <u>A Graph Theoretical Method for</u> <u>Analyzing Static and Dynamic</u> <u>Protein Associations</u>

Teresa Przytycka

NIH / NLM / NCBI

joint work with

Elena Zotenko Katia S. Guimaraes Raja Jothi

Investigating protein-protein interaction networks

 Scale free vertex degree distribution

(Barabasi & Albert 1999; ...)

- Modular organization
- Recognizing functional modules

(Spirin & Mirny 2003, Rives & Galitski 2003, Bader et al. 2003, Bu et al. 2003,...)

 Representing variants of protein complexes

Image by Gary Bader (Memorial Sloan-Kettering Cancer Center).

RECOMB Systems Biology, December, 2005

(Gagnuer et al., 2004)

Functional Modules and Functional Groups

- Functional Module: Group of genes or their products in a metabolic or signaling pathway, which are related by one or more genetic or cellular interactions and whose members have more relations among themselves than with members of other modules (Tornow et al. 2003)
- Functional Group: protein complex (alternatively a group of pairwise interacting proteins) or a set of alternative variants of such a complex.
- Functional group is part of functional module

Overlap graph:

Overlap graph:

Overlap graph:

Overlap graph:

Our contribution

- Approach that elucidates the structure of the overlaps
- Application: If the functional module represents dynamically changing protein associations, the method can suggest temporal relations between these associations

Pheromone signaling pathway

Key properties of a clique tree

Clique trees can be constructed only for chordal graphs

Chord = an edge connecting two non-consecutive nodes of a cycle

Chordal graph – every cycle of length at least four has a chord.

With these two edges the graph is **not** chordal

hole

Chordal PPI-networks??? Do we ask for too much?

- If we take the whole PPI network this IS asking too much.
- If we take a densely connected subgraph identified as a "functional module" by any of a number of approaches it is typically chordal or close to it!

Add special "OR" edges

assembled by Spirin *et al*. 2004

Square 1:
MKK1, MKK2 are
experimentally
confirmed to be redundant

Square 2: STE11 and STE7 – missing interaction

Square 3:

FUS3 and KSS1 – similar roles (replaceable but not redundant)

Representing a functional group by a Boolean expression

Not all graphs can be represented by Boolean expression

Cographs = graphs which can

be

ex

Connected components of a cograph are dense and "cliquish"

- = STE11
- = FUS3
- = HSCB2

- = STE5
- = KSS1
- = BUD6

- = STE7
- = DIG1 DIG2 = MPT5

FUNCTIONAL GROUPS

 $B = BUD6 \land (SPH1 \lor SPA2) \land STE11$ STE7) $D = SPH1 \land (STE11 \lor STE7) \land FUS3$

FUS3 v KSS1) $F = (FUS3 \text{ v KSS1}) \land DIG1 \land DIG2$

 $H = (MKK1 \ v \ MKK2) \land (SPH1 \ v \ SPA2)$

Summary

- We proposed a new method delineating functional groups and representing their overlaps
- Each functional group is represented as a Boolean expression
- If functional groups represent dynamically changing protein associations, the method can suggest a possible odder of these dynamic changes
- For static functional groups it provides compact tree representation of overlaps between such groups
- Can be used for predicting protein-protein interactions and putative associations and pathways
- To achieve our goal we used existing results from chordal graph theory and cograph theory but we also contributed new graph-theoretical results.

Future work

- So far we used methods developed by other groups to delineate functional modules and analyzed them or method. We are working on a new method which would work best with our technique.
- Considering possible ways of dealing with long cycles.
- Since fill-in process is not necessarily unique consider methods of exposing simultaneously possible variants.
- Add other information, e.g., co-expression in conjunction with our tree of complexes.

Acknowledgments

Elena Zotenko (UMD/NCBI)

Katia S. Guimaraes (Federal University of Pernambuco, Brazil / NCBI)

Raja Jothi (NCBI)

See also our poster

Applications

- "OR" edges alternative/possible missing interactions. It is interesting to identify them and test which (if any) of the two possibilities holds
- Testing for consistency
- Hypothesis

Communities are typically chordal!

Community method applied to Pheromone data

Palla et al.

- Identify functional modules (allow them to overlap)
- For every node, record functional modules it belongs (Palla et al. Nature, June 2005)

Transcription complex

NF-κB resides in the cytosol bound to an inhibitor IκB.

Binding of ligand to the receptor triggers signaling cascade
In particular phosphorylation of IκB

IkB then becomes ubiquinated and destroyed by proteasomes. This liberates NF-kB so that it is now free to move into the nucleus where it acts as a transcription factor

Based on network assembled by:

Bouwmeester T, Bauch A, Ruffner H, Angrand PO, Bergamini G, Croughton K, Cruciat C, Eberhard D, Gagneur J, Ghidelli S, *et al.*: A physical and functional map of the human TNF-alpha/NF-κB signal transduction pathway.

(all paths of length at most 2 from NIK to NF-κB are included)

